Jupiter Icy Moons Orbiter # Forum on Concepts and Approaches for Jupiter Icy Moons Orbiter Science Capabilities & Workshop Goals Dr. Colleen Hartman Director of Solar System Exploration June 12, 2003 "...the navigation of interplanetary space depends for its solution on the problem of atomic disintegration..." Robert H. Goddard, 1907 #### Project Prometheus Program The Bottom Line - Successor to Nuclear Systems Initiative - Science-driven effort to develop Nuclear Electric Power and Propulsion (NEPP) capabilities for solar system exploration in response to identified limitations of current paradigm: - SSES TAG identified three fundamental areas limiting exploration: transportation, power, and communications - Solar power limits power budgets and is of limited use in outer planetary system - Chemical propulsion limits maneuverability and destinations - Existing comm capability limits data rates and science - Managed at HQ by Al Newhouse as a Program Office within Code S - Similar to the Mars Exploration Program - Solar System Exploration Division holds responsibility for mission science The <u>first mission</u> within Project Prometheus Program is the Jupiter Icy Moons Orbiter (JIMO) #### **Match the Power System to the Destination** Main Asteroid Belt Trojan Asteroids Centaur Minor Planets Trans-Neptunian Objects Kuiper Belt Objects / Comets Uranus Nep and Moons and Neptune Pluto/Charon and Moons #### **Inner Planets** #### Solar Electric Confined to Inner Solar System Also limited reach to large outer planetary bodies with aerocapture (Jupiter, Saturn, Uranus, Neptune only) Radioisotope Electric for New Frontiers Class Outer Solar System Missions - -Targets with low Mass - 500 W Class RTG - <50 kg payload - -Delta II Launchers #### Nuclear Electric for Large Flagship Missions to Outer Planets - –Large Targets - -100 kW Class Reactor - ->500 kg Payloads - -Delta IV Launch Vehicles RTG for Surface Lander #### Jupiter Icy Moons Orbiter - JIMO is a science-driven mission using new nuclear power technologies to enable science return far beyond previous outer planets missions - Advanced high power instruments - High data rate communications - Global orbital reconnaissance of all Jupiter's icy Galilean moons - Improved characterization of subsurface environment & probable subsurface oceans - Extended Jupiter science observations - JIMO exceeds the recommendation from the National Research Council Decadal Survey for a Europa orbiter mission as a high priority for a flagship mission in Solar System exploration. ### Jupiter Icy Moons Orbiter Science Commitment - New R&A Programs: - Outer Planetary Systems Fundamental Research Program - High Capability Instruments for Planetary Exploration Program - High Capability Instrument Technology Risk Retirement Program - High Capability Mission Concepts Program - High Capability Instrument Study (December 2003) - JIMO Instrument Workshop (Fall 2003) - Present community with information in preparation for AO response - JIMO technology development builds for the future - Enhanced capabilities for future missions - JIMO follow on missions - Advances the ability to address multiple NRC Decadal Survey priorities with single missions ### Jupiter Icy Moons Orbiter Science Capabilities ## JIMO/NEPP provides revolutionary capabilities for science far exceeding previous missions - High power for instruments - Including active Instruments - High data rates during acquisition and transmission - Large payload mass - High duty cycle - Increased observation time at moons and in Jupiter system - Spacecraft maneuverability enabling multi-target rendezvous and orbits # Jupiter Icy Moons Orbiter Comparison of Capabilities | | Voyager | Galileo | Cassini | JIMO | Future Capabilities | |---|---------|-----------------|---------|--------------|---------------------------| | On-Board Power
Generation (Watts) | 480 | 570 | 875 | ~100,000 | ~250,000 | | Power for Science
Instruments
(Watts) | <100 | <100 | 290 | ~10,000 | > 10,000 | | Power for Telecomm (Watts) | ~70 | ~60 | 60 | ~1,000-5,000 | > 5,000 | | Telecom Data Rate (kbps) | 115 | 134
(w/ HGA) | 165 | ~10,000 | 10,000 – 100,000 | | Propulsive DeltaV (km/sec) | 0 | 1.4 | 2 | ~40 | 50-70 | | Observation Time (within 1,000 km) | ~1 hr | < 5 hrs | < 5 hrs | ~ 7 months | > 6 months at each target | ### Jupiter Icy Moons Orbiter Revolutionary Capabilities Amount of science **data** returned 1 floppy disk as compared to >20 CD-ROMs Time available for science observation of moons 1 to 5 hours compared to >210 days at 1,000 km or less distance #### Jupiter Icy Moons Orbiter Icy Satellites: Orbital Coverage Voyager: Global ~10 km resolution Galileo: Regio ~100 m resol JIMO has the potential to provide 100% coverage at <10 m resolution over wide spectral range Galileo: Local ~10-20 m resolution ## Jupiter Icy Moons Orbiter NRC & Europa Orbiter The Academy endorsed the previous Europa Orbiter mission, with the caveat that the mission must address both Group 1 and Group 2 science objectives defined by the EO SDT: #### Group 1 - Characterize the three-dimensional distribution of any subsurface liquid water and its overlying ice layer; - Understand the formation of surface features, including sites of recent or current activity; and - Identify candidate landing sites for future lander missions. #### Group 2 - Characterize the surface composition, especially compounds of interest to prebiotic chemistry; - Map the distribution of important constituents on the surface; and - Characterize the radiation environment in order to reduce the uncertainty for future missions, especially landers. ## These objectives are a <u>starting point</u> for the science to be accomplished by JIMO # Jupiter Icy Moons Orbiter Science Community Role - Community is expected to take an active role in JIMO mission development! - Science Definition Team - Provide input to SDT to develop science framework that is supported by the unique capabilities JIMO offers - Identify where mission capabilities and requirements fall short of science needs # JIMO Capabilities Preliminary Science Requirements | √ | Science payload mass of 600 kg, including scan platform(s), turntable(s), and booms | |----------|---| | 1 | Extensive high resolution mapping of Callisto, Ganymede, and Europa | | \ | High data rates (>10 Mbps returned from a distance of 6.2 A.U.) | | J | High pointing accuracy for the remote sensing science payload (on a scan platform): 1.0 mrad control, 0.1 mrad knowledge, 0.0035 mrad/sec stability | | 1 | Science data-taking during lcy Moon spiral-in and spiral-out | | \ | Magnetic field instrument, and possibly other instrumentation, must be isolated from the electromagnetic environment of the spacecraft | | 1 | Simultaneous high data rate collection and telecom downlink | | 1 | Power required for science investigations up to 45 kWe | | 1 | Downlink data volume: 230 Gb/day, 50 Tb total | | 1 | On-board storage data volume: one Earth-day of science data collection | ### JIMO Forum Expectations & Ground Rules - Provide SDT with community input on JIMO science - Begin crafting science objectives for JIMO that can be supported by its unique capabilities - Europa Orbiter science objectives as a starting point - Utilize active, high capability instruments - Identify where science requirements are inadequate - Don't forget Jupiter! - Develop feedback on science requirements and capabilities to project office #### Solar System Exploration Division Job Announcements #### LOOKING FOR A FEW GOOD WOMEN AND MEN! - Job Announcements in Solar System Exploration (\$66-\$119K) - JIMO Program Scientist - NEOO Discipline Scientist - In-Space Propulsion Program Executive - New Frontiers Program Executive - Senior Executive Job Announcement - Senior Executive Deputy for Flight Projects - New Hires: - Dr. Michael New, Astrobiology Scientist - Dr. Curt Niebur, Mars Discipline Scientist, JIMO Program Scientist - Dr. Susan Niebur, Program Scientist for Discovery - IPA Bill Knopf PDS - IPA Dr. Lindsley Johnson NEOO IPA and Planetary Astronomy (mid-April start)